Introduction to Space Weather Part II Yihua Zheng Internal Use Only # The Sun maker of space weather CME, Flares, and Coronal Hole HSS Three very important solar wind disturbances/structures for space weather - ✓ Radiation storm - o proton radiation (SEP) <flare/CME> - o electron radiation <CIR HSS/CME> - ✓ Radio blackout storm <flare> - √ Geomagnetic storm - CME storm (can be severe) - CIR storm (moderate) # Flare: SWx impacts - Cause radio blackout through changing the structures/composition of the ionosphere (sudden ionospheric disturbances) – x ray and EUV emissions, lasting minutes to hours and dayside - Affect radio comm., GPS, directly by its radio noises at different wavelengths - Contribute to SEP proton radiation, lasting a couple of days # Solar radio bursts can directly # affect GPS operation Solar radio bursts during December 2006 were sufficiently intense to be measurable with GPS receivers. The strongest event occurred on 6 December 2006 and affected the operation of many GPS receivers. This event exceeded 1,000,000 solar flux unit and was about 10 times larger than any previously reported event. The strength of the event was especially surprising since the solar radio bursts occurred near solar minimum. The strongest periods of solar radio burst activity lasted a few minutes to a few tens of minutes and, in some cases, exhibited large intensity differences between L1 (1575.42 MHz) and L2 (1227.60 MHz). Civilian dual frequency GPS receivers were the most severely affected, and these events suggest that continuous, precise positioning services should account for solar radio bursts in their operational plans. This investigation raises the possibility of even more intense solar radio bursts during the next solar maximum that will significantly impact the operation of GPS receivers. Cerruti, A. P., P. M. Kintner Jr., D. E. Gary, A. J. Mannucci, R. F. Meyer, P. Doherty, and A. J. Coster (2008), Effect of intense December 2006 solar radio bursts on GPS receivers, *Space Weather*, 6, S10D07, doi:10.1029/2007SW000375. # SWx impacts of CME - Contribute to SEP (particle radiation): 20-30 minutes from the occurrence of the CME/flare - Result in a geomagnetic storm: takes 1-2 days arriving at Earth - Result in electron radiation enhancement in the near-Earth space (multiple CMEs): takes 1-3 days Affecting spacecraft electronics – surfacing charging/internal charging, single event upsets Radio communication, navigation Power grid, pipelines, and so on # Flares/CMEs/HSS ## **Outline** - Solar wind +magnetosphere interactions - CIR and HSS impacts on Earth - Importance of magnetosphere in space weather - Importance of ionosphere in space weather ## **Videos** - Mysteries of the Sun - Watch the video on 'Earth's magnetosphere' http://www.nasa.gov/mission_pages/ sunearth/news/mystery-sun.html The solar wind pushes and stretches Earth's magnetic field into a vast, comet-shaped region called the magnetosphere. The magnetosphere and Earth's atmosphere of tect us from the solar wind and other kinds of solar and cosmic radiation. #### The Earth's Magnetosphere Inner Magnetosphere: Up to ~ 10Re "planetarische Kennziffer" (= planetary index). - Geomagnetic activity index range from 0-9 disturbance levels of magnetic field on the ground - currents - Non-event period of 12/01/2010 – 12/7/2010 - 2. Moderate event April 5, 2010 - 3. Extreme event Oct 29 Oct 31, 2003 http://bit.ly/Kp_layout Threshold Kp>=6 #### Interplanetary Field Northward # Coronal Hole HSS Is one important space weather contributor too! Particularly for its role in enhancing electron radiation levels in the near-Earth environment and for substantial energy input into the Earth's upper atmosphere May be more hazardous to Earth-orbiting satellites than CME-related magnetic storm particles and solar energetic particles (SEP) ## CIR and HSS Co-rotating Interactive Regions (CIRs) are regions within the solar wind where streams of material moving at different speeds collide and interact with each other. The speed of the solar wind varies from less than 300 km/s (about half a million miles per hour) to over 800 km/s depending upon the conditions in the corona where the solar wind has its source. Low speed winds come from the regions above helmet streamers while high speed winds come from coronal holes. As the Sun rotates these various streams rotate as well (co-rotation) and produce a pattern in the solar wind much like that of a rotating lawn sprinkler. However, if a slow moving stream is followed by a fast moving stream the faster moving material will catch-up to the slower material and plow into it. This interaction produces shock waves that can accelerate particles to very high speeds. # COROTATING FLOW (INERTIAL FRAME) *Figure 6*. Schematic illustrating 2-D corotating stream structure in the solar equatorial plane in the inner heliosphere (from Pizzo, 1978). #### Coronal Hole HSS Mar 1, 2011 June 4, 2012 #### Forecasting capability enabled by ENLIL WSA+ENLIL+cone Predicting impacts of CMEs **WSA+ENLIL** Modeling and predicting the ambient solar wind 4 2010-05-07 10:00:00.0 → ► Ø Settings → 05May Clean HSS May 2, 2010 Dense (20-30 cc), HSS IMFBz: -18 nT may be more hazardous to Earth-orbiting satellites than ICME-related magnetic storm particles and solar energetic particles Aug 3, 2010 # Both CME and CIRs are capable of generating geomagnetic storms. Differs in **Table 1.** A Summary of Some of the Important Differences Between CME-Driven Storms (Shock, Sheath, Ejecta, Cloud) and CIR-Driven Storms (CIR, High-Speed Stream) | Phenomenon | CME-Driven Storms | CIR-Driven Storms | |---|-------------------|-------------------| | Phase of the solar cycle when dominant | solar maximum | declining phase | | Occurrence pattern | irregular | 27-day repeating | | Calm before the storm | sometimes | usually | | Solar energetic particles (SEP) | sometimes | none | | Storm sudden commencement (SSC) | common | infrequent | | Mach number of the bow shock | moderate | high | | β of magnetosheath flow | low | high | | Plasma-sheet density | very superdense | superdense | | Plasma-sheet temperature | hot | hotter | | Plasma-sheet O ⁺ /H ⁺ ratio | extremely high | elevated | | Spacecraft surface charging | less severe | more severe | | Ring current (Dst) | stronger | weaker | | Global sawtooth oscillations | sometimes | no | | ULF pulsations | shorter duration | longer duration | | Dipole distortion | very strong | strong | | Saturation of polar-cap potential | sometimes | no | | Fluxes of relativistic electrons | less severe | more severe | | Formation of new radiation belts | sometimes | no | | Convection interval | shorter | longer | | Great aurora | sometimes | rare | | Geomagnetically induced current (GIC) | sometimes | no | # **Solar Cycle** #### high and low sunspot activity that repeats about every 11 years CIR HSS: usually long-duration (3-4 days) Radiation belt electron flux enhancement Surface charging Geomagnetic disturbances (moderate at most) heating of upper atmosphere: satellite drag Energetic electron radiation: (the >0.8 MeV electron flux exceeding 10^5 pfu alert threshold): takes 2-3 days from the CIR interface Although geomagnetic activity (due to CIR HSS) during the declining and minimum phases of the solar cycle appears to be relatively benign (especially in comparison to the dramatic and very intense magnetic storms caused by interplanetary coronal mass ejections (ICMEs) that predominate during solar maximum), this is misleading. Research has shown that the time-averaged, accumulated energy input into the magnetosphere and ionosphere due to high speed streams can be greater during these solar phases than due to ICMEs during solar maximum! ### Homework March 1, 2011 high speed streams, find out the time of arrival and examine its behavior in terms of speed and density profile, IMF characteristics, when the >0.8 MeV energetic electron flux at GOES started to exceed 10^5 pfu? June 4, 2012 HSS You can do the homework using this iSWA layout for HSS http://bit.ly/HSS_layout_20110301 # The importance of magnetosphere and ionosphere in SWx # Magnetosphere and magnetospsheric products # The Earth's Magnetospher Chiosphere Chiosphe "planetarische Kennziffer" (= planetary index). - Geomagnetic activity index range from 0-9 disturbance levels of magnetic field on the ground - currents - Non-event period of 12/01/2010 – 12/7/2010 - 2. Moderate event April 5, 2010 - 3. Extreme event Oct 29 Oct 31, 2003 http://bit.ly/Kp_layout Threshold Kp>=6 # Energetic proton flux >10 MeV flux by GOES spacecraft Threshold: 10 pfu - Non –event Dec 1 7, 2010 - Event: Aug 14 18, 2010 - r0 <=6.6 Re model product - Events: Dec 28, 2010 - Jan 7,2010 kp=5 at 22:30 UT on 1/6/2011 Degree of compression of MP Due to Pdyn of solar wind (interplanetary shock /HSS) Non-event: Dec 1 − 7, 2010 # An iSWA layout for magnetospheric products # Videos - Mysteries of the Sun - Watch the video on 'Earth's upper atmosphere' # Ionosphere-Thermospher - Aurora hemispheric power - Satellite drag due to neutrals - Equatorial bubbles/irregularities scintillation, communication problems http://bit.ly/iono_layout Products demo Auroral power Auroral oval TEC map CTIPe products HF absorption map Scintillation index S4 An iSWA layout for ionosphere products # Ionosphere irregularities - plasma bubbles: typical east—west dimensions of several hundred kilometers - contain irregularities with scale-lengths ranging from tens of kilometers to tens of centimeters (Woodman and Tsunoda). Basu et al. (1978) showed that between sunset and midnight, 3-m scale irregularities that cause radar backscatter at 50 MHz, co-exist with subkilometer scale irregularities that cause VHF and Lband scintillations. After midnight, however, the radar backscatter and L-band scintillations decay but VHF scintillations caused by km-scale irregularities persist for several hours. Journal of Atmospheric and Solar-Terrestrial Physics Volume 61, Issue 16, 1 November 1999, Pages 1219-1226